Field Evaluation of a Novel Colorimetric Method—Double-Site Enzyme-Linked Lactate Dehydrogenase Immunodetection Assay—To Determine Drug Susceptibilities of *Plasmodium falciparum* Clinical Isolates from Northwestern Thailand

Alan Brockman, ^{1,2,3}* Sittaporn Singlam, ^{1,2} Lucy Phiaphun, ¹ Sornchai Looareesuwan, ² Nicholas J. White, ^{2,4} and François Nosten ^{1,2,4}

Shoklo Malaria Research Unit, Mae Sot, Tak 63110, and Faculty of Tropical Medicine, Mahidol University, Bangkok 10400, Thailand; Australian Centre for International Tropical Health and Nutrition, University of Queensland, Brisbane, Australia and Centre for Tropical Diseases, Nuffield Department of Clinical Medicine, John Radcliffe Hospital, Headington, Oxford, United Kingdom

Received 22 August 2003/Returned for modification 2 November 2003/Accepted 27 December 2003

A double-site enzyme-linked lactate dehydrogenase enzyme immunodetection assay was tested against field isolates of *Plasmodium falciparum* for assessing in vitro drug susceptibilities to a wide range of antimalarial drugs. Its sensitivity allowed the use of parasite densities as low as 200 parasites/ μ l of blood. Being a nonisotopic, colorimetric assay, it lies within the capabilities of a modest laboratory at the district level.

Multidrug resistance in *Plasmodium falciparum* remains one of the leading problems facing effective malaria control in tropical countries, particularly in Southeast Asia (1, 3, 5, 6). Until the time when molecular markers can reliably be used to determine levels of drug resistance in an area, heavy reliance will remain on in vivo drug efficacy studies and in vitro assays to determine drug susceptibilities in clinical isolates.

A double-site enzyme-linked lactate dehydrogenase enzyme immunodetection (DELI) assay has recently been developed (2) for assessing in vitro drug susceptibility that relies on the detection of *P. falciparum*-specific lactate dehydrogenase. The DELI method offers some unique advantages over the present standard isotopic assay. Its sensitivity allows the measurement of drug response with very low parasite densities (as low as 0.005% in one study [4]). In addition, since it is a nonisotopic, enzyme-linked immunosorbent assay (ELISA), equipment is simplified to the needs of running a straightforward ELISA.

To further evaluate the potential of the DELI microtest for the monitoring of in vitro drug susceptibilities of field isolates, we compared the DELI assay to the present standard isotopic microtest for the susceptibilities first of the K1 laboratory strain and then of 86 fresh clinical isolates to eight antimalarial drugs (chloroquine, quinine, mefloquine, lumefantrine, artesunate, dihydroartemisinin, atovaquone, and doxycycline).

Eighty-six fresh isolates for the assay comparison were obtained between March 2001 and June 2002 from patients with acute falciparum malaria attending the clinics of the Shoklo Malaria Research Unit.

For the isotopic microtest (7), the fresh isolates were adjusted to an optimum density of 0.5 to 1.0% parasitized eryth-

rocytes and a hematocrit of 1.5% with freshly washed group O erythrocytes and complete RPMI medium with 10% heat-in-activated heterologous sera or commercial AB sera.

For the DELI microtest (2), the infected red blood cells were diluted in culture medium at the same hematocrit (1.5%) as that used for the isotopic microtest but at a parasitemia level of 0.2% and were distributed in the same manner in the appropriate antimalarial predosed plates. The plates were incubated at 37°C in the presence of 5% $\rm CO_2$, 5% $\rm O_2$, and 90% $\rm N_2$ and were frozen after 42 h.

Concentration-response data were analyzed by a nonlinear regression function to determine the 50% effective concentration (EC₅₀), defined as the concentration of the drug which inhibited 50% of (i) the uptake of [3 H]hypoxanthine into the nucleoprotein of the parasites (for the isotopic assay) or (ii) the production of lactate dehydrogenase as determined by optical density values from test wells compared to those obtained from drug-free control wells (for the DELI method).

The effect of parasite density on EC₅₀s was assessed in three field isolates for chloroquine, quinine, mefloquine, and artesunate. There was a nonsignificant trend for lower EC₅₀s with decreasing parasitemias (0.5 to 0.005% infected red blood cells) for each drug and which proved almost significant for chloroquine (r = 0.55, P = 0.053) and artesunate (r = 0.53, P = 0.064). Where the parasite density was known and high enough to necessitate dilution, optimal responses were consistently obtained when the parasitemia level was adjusted to 0.1 to 0.2% (approximately 4,000 to 8,000 parasites/ μ l of blood).

Table 1 shows a comparison of the EC_{50} s for the K1 parasite clone determined by the DELI and isotopic assays. The DELI assay showed a greater variability than did the isotopic assay and a nonsignificant trend to overestimate in vitro responses to all drugs.

Eighty-six field isolates were assessed by both assay methods for susceptibilities to eight antimalarial drugs (Table 2). Atova-

^{*} Corresponding author. Present address: International Health Program, Menzies School of Health Research, P.O. Box 41096, Casuarina, Northern Territory 0810, Australia. Phone: 61-8-89228197. Fax: 61-8-89278888. E-mail: alan.brockman@menzies.edu.au.

Vol. 48, 2004 NOTES 1427

TABLE 1. Comparative EC₅₀s of eight drugs for the K1 parasite clone

Drug ^a	DELI assay					Isotopic assay				
	No. of isolates	EC ₅₀ (ng/ml)			% CV ^c	No. of	EC ₅₀ (ng/ml)			% CV ^c
		Mean ^b	95% CI ^d	Range	% CV	isolates	Mean ^b	95% CI ^d	Range	70 CV
Chloroquine	6	218.5	170.4–280.2	173.1–340.3	26.8	6	188.1	180.2–196.4	175.0-192.3	4.4
Quinine	6	275.4	213.3-356.6	183.9-393.5	23.8	6	261.16	241.9-282.0	238.3-286.2	7.7
Mefloquine	6	13.7	8.7-21.5	7.6-19.7	36.5	6	14.79	12.5-17.4	11.7-17.8	13.8
Lumefantrine	6	5.3	4.0 - 7.0	3.3-6.8	23.1	6	5.15	4.6-5.8	4.3-5.8	10.1
Artesunate	6	1.02	0.95 - 1.44	0.95 - 1.65	21.5	6	0.982	0.79 - 1.22	0.74 - 1.23	19.6
Dihydroartemisinin	6	1.23	0.98 - 1.56	0.91 - 1.72	22.5	6	1.058	0.91 - 1.24	0.97 - 1.42	17.6
Atovaquone	4	3.22	0.98 - 10.10	3.2-5.6	53.5	6	3.82	3.13-4.67	2.93-4.88	17.5
Doxycycline	6	10,266	8,362–12,604	7,177–11,530	17.8	6	8,925	7,942–10,030	7,737–10,590	12.3

^a For all drugs, there were no significant differences between the two methods (P > 0.1, paired t test).

quone and doxycycline provided the least reliable estimations of EC₅₀s. For atovaquone, 14 of 86 isolates (16%) produced a poor dose response with the DELI assay compared with 9 of 86 (11%) for the isotopic assay ($\chi^2_{0.05, 2} = 15.1, P < 0.001$). For doxycycline, only 2 of 86 isolates (2%) were unable to be assessed by the DELI assay, compared to 29 of 86 isolates (25%) by the isotopic assay ($\chi^2_{0.05, 2} = 20.5, P < 0.001$). These differences suggest that the successful interpretation of dose response with these two drugs is influenced by the assay used, with the DELI assay proving the more reliable in the case of doxycycline. Overall, geometric mean EC₅₀s were significantly higher by the DELI assay for chloroquine, lumefantrine, and atovaquone but lower for artesunate and dihydroartemisinin. No differences in mean EC50s were seen between the two assays for quinine, mefloquine, and doxycycline. Differences between the two methods became more apparent at higher

EC₅₀s, particularly for artesunate, where levels were underestimated by the DELI assay (Fig. 1) (n = 79, $r_s = -0.732$, P < 0.001) and atovaquone, showing a tendency to overestimate responses (Fig. 2) (n = 64, $r_s = 0.793$, P < 0.001).

This study was prompted by a desire to have an assay that could provide a relatively fast and accurate assessment of in vitro drug susceptibility patterns of parasite populations and that could be conducted in a modestly equipped laboratory at the district level. This implied an assay that was sufficiently sensitive to allow the use of virtually any fresh isolate without regard to parasite density. We believe that the DELI assay adequately fits these criteria and will prove a useful tool for monitoring drug susceptibility patterns in areas where malaria is endemic once the coated antibody plate and reagent kit (ELISA-malaria antigen test; Diamed AG, 1785 Cressier s/Morat, Switzerland) become commercially available.

TABLE 2. Comparative EC₅₀s of eight drugs for field isolates

Drug	No. of isolates	EC_{50} (ng/ml)							
			DELI assay			P			
		Mean ^a	95% CI ^b	Range	Mean ^a	95% CI ^b	Range		
Chloroquine	82	86.8	80.2–93.9	29.4–202.7	78.0	70.8–85.8	29.0–264.7	0.017	
Quinine	81	229.8	202.1-261.3	42.7-731.8	208.7	181.1-240.7	31.0-1,336.7	NS^d	
Mefloquine	82	22.7	19.1-27.1	1.98-104.4	24.7	20.4-29.8	2.70-160.0	NS	
Lumefantrine	75	26.0	22.4-30.2	3.64-126.8	21.6	18.4-25.4	4.20-106.6	0.008	
Artesunate	79	0.61	0.54-0.69	0.08 - 1.44	0.96	0.84 - 0.92	0.28 - 4.43	0.000	
DHA^c	79	0.69	0.58 - 0.82	0.10 - 7.96	1.13	0.97 - 1.31	0.19 - 6.92	0.000	
Atovaquone	64	2.39	1.9-3.0	0.31 - 27.7	1.75	1.4-2.1	0.34-11.5	0.047	
Doxycycline	59	5,887	4,617-7,504	555-18,530	5,383	4,460-6,498	433-34,996	NS	

^a Geometric mean 50% inhibitory concentration in vitro.

^b Geometric mean 50% inhibitory concentration in vitro.

^c CV, coefficient of variation.

^d CI, confidence interval.

^b CI, confidence interval.

^c DHA, dihydroartemisinin.

^d NS, not significant.

1428 NOTES Antimicrob. Agents Chemother.

FIG. 1. Differences between responses to artesunate in vitro plotted against their means with 95% limits of agreement.

FIG. 2. Differences between responses to atovaquone in vitro plotted against their means with 95% limits of agreement.

Vol. 48, 2004 NOTES 1429

REFERENCES

- Brockman, A., R. N. Price, M. van Vugt, D. G. Heppner, D. Walsh, P. Sookto, T. Wimonwattrawatee, S. Looareesuwan, N. J. White, and F. Nosten. 2000. Plasmodium falciparum antimalarial drug susceptibility on the north-western border of Thailand during five years of extensive use of artesunate-mefloquine. Trans. R. Soc. Trop. Med. Hyg. 94:537–544.
- Druilhe, P., A. Moreno, C. Blanc, P. H. Brasseur, and P. Jacquier. 2001. A
 colorimetric in vitro sensitivity assay for *Plasmodium falciparum* based on a
 highly sensitive double-site LDH antigen capture ELISA. Am. J. Trop. Med.
 Hyg. 64:233–241.
- McGready, R., and F. Nosten. 1999. The Thai-Burmese border: drug studies of *Plasmodium falciparum* in pregnancy. Ann. Trop. Med. Parasitol. 93(Suppl. D:S19–S23.
- Moreno, A., P. Brasseur, N. Cuzin-Ouattara, C. Blanc, and P. Druilhe. 2001. Evaluation under field conditions of the colourimetric DELI-microtest for the

- assessment of *Plasmodium falciparum* drug resistance. Trans. R. Soc. Trop. Med. Hyg. **95**:100–103.
- Nosten, F., F. O. ter Kuile, T. Chongsuphajaisiddhi, C. Luxemburger, H. K. Webster, M. Edstein, L. Phaipun, K. L. Thew, and N. J. White. 1991. Mefloquine-resistant falciparum malaria on the Thai-Burmese border. Lancet 337: 1140–1143.
- Price, R. N., F. Nosten, C. Luxemburger, M. van Vugt, L. Phaipun, T. Chongsuphajaisiddhi, and N. J. White. 1997. Artesunate/mefloquine treatment of multi-drug resistant falciparum malaria. Trans. R. Soc. Trop. Med. Hyg. 91:574–577
- Webster, H. K., E. F. Boudreau, K. Pavanand, K. Yongvanitchit, and L. W. Pang. 1985. Antimalarial drug susceptibility testing of *Plasmodium falciparum* in Thailand using a microdilution radioisotope method. Am. J. Trop. Med. Hyg. 34:228–235.